Climate Change and The Role of Renewable Energy and Energy Efficiency Chuck Kutscher National Renewable Energy Laboratory American Solar Energy Society November 30, 2007 #### March 31, 2006 Headline: #### Caribbean coral suffers record die-off #### World's coral reef loss 'an underwater holocaust' # "Houston, we have a problem." ## **Key Options** - Energy Efficiency - Renewable Energy - Coal with carbon capture and storage - Nuclear power # SOLAR 2006, Denver "Renewable Energy: Key to Climate Recovery" #### **Areas Studied** - Energy Efficiency (Buildings, Transportation, Industry) - Concentrating Solar Power (CSP) - Photovoltaics (PV) - Wind Power - Biofuels - Biomass - Geothermal Total savings needed by 2030: ~1,200 MtC/yr ### **Energy Efficiency** - **Buildings** (40%) envelope design, daylighting, better lights, building and appliance efficiency standards - *Transportation* (30%) lighter weight vehicles, public transportation, better propulsion, PHEVs - Industry (30%) heat recovery, better motors, CHP # **Energy Efficiency Savings** Electricity: 20% savings off 2030 projection 218 MtC/yr, 0 – 4 ¢/kWh Oil: 344 MtC/yr, \$5 - \$30/bbl Gas: 126 MtC/yr, \$0 - \$3/MBtu #### **Key Sources** Electricity: Scenarios for a Clean Energy Future Oil & Gas: Winning the Oil End Game Savings: 688 MtC/yr ### **CSP** Technologies - Dispatchable Generation - Parabolic trough - Power tower - Non-Dispatchable Generation - Dish/Engine - Concentrating PV # Solar Electric Generation Stations (SEGS) Deployment & Production 1985 - 2002 # Parabolic Trough Output Profile Summer Day July 8, 2002 - Actual system load, modeled solar output based on actual DNI ### **CSP** Resource # Southwest Solar Resources (With all Filters) Result: 7,000 GW (7X U.S. capacity)! Source: Western Governors' Association study ### Deployment of 80,000 MW of CSP #### Recent and Planned U.S. CSP Projects **U.S. projects:** enabled by 30% investment tax credit and State renewable portfolio standards | State | RPS Requirement | | |------------|----------------------------|--| | Arizona | 15% by 2025 | | | California | 20% by 2010 | | | Colorado | 20% by 2020 | | | Nevada | 20% by 2015, 5%
Solar | | | New Mexico | 20% by 2015 | | | Texas | 5,880MW (~4.2%) by
2015 | | | | ı | | |--|------------------|---| | Utility/State | Capacity
(MW) | Technology -
Status | | Arizona Public Service (APS) | 1 | Trough – completed and in operation 2006 (Acciona) | | Nevada Power | 64 | Trough – completed and in operation June 2007 (Acciona) | | Southern Cal
Edison | 500-850 | Dish – signed power purchase agreement (SES) | | San Diego
Gas & Electric | 300-900 | Dish – signed power purchase agreement (SES) | | Pacific Gas & Electric | 550 | Trough – signed power purchase agreement (Solel) | | Pacific Gas & Electric | 500 | Tower – MOU signed (Bright Source) | | SW Utility
joint venture
(APS) | Est. 250 | TBD – multiple expressions of interest submitted | | New Mexico
Utility Joint
Venture | 50-500 | TBD – initial stages | #### Long Distance Transmission toward the sun ### **CSP Savings** - Dispatchable power with 6 hr of storage - 80,000 MW, 6 to 13¢/kWh Savings: 63 MtC/yr #### **PV Module Prices** # Worldwide PV Shipments ## **PV Savings** - 200,000 MW_p - 6 to 28 ¢/kWh (retail) Savings: 63 MtC/yr #### U.S. Wind Resource #### **Evolution of U.S. Commercial Wind Technology** # PHEVs* Can Increase Wind Penetration ^{*} Assumes 50% PHEV-V2G penetration by 2050 # Growth of U.S. Wind Capacity ## Wind Savings - 20% grid energy, 245,000 MW - 3 to 7¢/kWh Savings: 181 MtC/yr ### **Biomass and Biofuels** **Poplars** Wood chips Switch grass Fats and Oils Municipal solid waste Corn Stover ## Biofuels Savings - Ethanol from crop residues & energy crops - Saves 28 billion gallons of gas in 2030 - \$0.90 to \$3.75/gal gas equiv. Savings: 58 MtC/yr ## Biomass Power Savings - Wood residues and municipal discards - 45,000 MW - 5 to 8¢/kWh Savings: 75 MtC/yr ### Temperatures at 6 km Depth ## Geothermal Power Savings - 50,000 MW, 90% capacity factor - 25% existing resources, 25% expanded, 50% from oil & gas wells - 5 to 10 ¢/kWh Savings: 83 MtC/yr ## Putting It All Together ## U.S. Carbon Emissions Displacement Potential from Energy Efficiency and Renewable Energy by 2030 # U.S. Renewable Electricity Generation in 2030 | | Percent of Grid | |----------------------------|-----------------------| | <u>Technology</u> | Energy in 2030 | | Concentrating Solar Power* | 7 | | Photovoltaics | 7 | | Wind | 20 | | Biomass* | 8 | | Geothermal* | 9 | | Total | 51 | ^{*}Can provide baseload or near-baseload power #### Impact of 20% National RES Source: UCS - 185,000 new jobs (3X fossil) - \$66 billion in new capital investment - \$25 billion in income to farmers, ranchers - \$2 billion in new local revenues - \$30 billion in consumer savings (by 2030) ## **State Policy Framework**Renewable Electricity Standards Source: DSIRE database, July 2007 The renewable energy industry has taken off! # Annual Solar Electric Power Trade Show and Conference #### A suite of clean, sustainable solutions ASES report released Jan. 31, 2007 Available at: www.ases.org/climatechange Adopted by Sierra Club as their "energy roadmap" American Solar Energy Society Charles F. Kutscher, Editor January 2007 #### For more information: #### chuck_kutscher@nrel.gov Honaunau Bay, Hawaii, 11-26-07